

The pathogenesis of Shigella flexneri infection: lessons from in vitro and in vivo studies

Dana J. Philpott, Jonathan D. Edgeworth and Philippe J. Sansonetti*

Unité de Pathogénie Microbienne Moléculaire, Institut Pasteur, 28 rue du Docteur Roux, 75724 Paris, France

Shigella flexneri is a Gram-negative facultatively intracellular pathogen responsible for bacillary dysentery in humans. More than one million deaths occur yearly due to infections with Shigella spp. and the victims are mostly children of the developing world. The pathogenesis of Shigella centres on the ability of this organism to invade the colonic epithelium where it induces severe mucosal inflammation. Much information that we have gained concerning the pathogenesis of Shigella has been derived from the study of in vitro models of infection. Using these techniques, a number of the molecular mechanisms by which Shigella invades epithelial cells and macrophages have been identified. In vivo models of shigellosis have been hampered since humans are the only natural hosts of Shigella. However, experimental infection of macaques as well as the murine lung and rabbit ligated ileal loop models have been important in defining some of the immune and inflammatory components of the disease. In particular, the murine lung model has shed light on the development of systemic and local immune protection against Shigella infection. It would be naive to believe that any one model of Shigella infection could adequately represent the complexity of the disease in humans, and more sophisticated in vivo models are now necessary. These models require the use of human cells and tissue, but at present such models remain in the developmental stage. Ultimately, however, it is with such studies that novel treatments and vaccine candidates for the treatment and prevention of shigellosis will be designed.

Keywords: Shigella; pathogenicity; mucosal immunity; immune response; animal models; in vitro models

1. INTRODUCTION

Infection with Shigella spp. is a serious cause of morbidity and mortality especially in children of the developing world. Recently, the World Health Organization estimated that 1.1 million deaths per year are attributed to shigellosis (Kotloff et al. 1999). There are four species of Shigella that cause these infections, with S. flexneri and, to a lesser extent, S. sonnei, accounting for most of the endemic disease. Epidemic disease is usually due to S. dysenteriae, which displays the same invasive capacity as the other species but in addition, secretes a potent cytotoxin, Shiga toxin, that can cause haemolytic uraemic syndrome. Existing antimicrobial treatments are becoming increasingly compromised because of the growing occurrence of antibiotic resistance among Shigella spp. In addition, the cost of treating shigellosis with antibiotics, particularly in the developing world, is impractical and stresses the need for an efficient vaccine against this disease. Currently, however, there is no vaccine available that can provide adequate protection against the many different serotypes of Shigella. Therefore, both the development of new treatments and the design of innovative vaccines for the prevention of shigellosis rely on an improved understanding of the pathogenesis of the disease. Our knowledge of the pathogenesis of Shigella infection thus far and what we hope to learn in the future has and continues to depend on our ability to model the infection in vitro and to

validate these models with *in vivo* studies. This review outlines our current understanding of the pathogenesis of *Shigella* infection. Specifically, findings from *in vitro* systems will be compared to those gained from animal models of shigellosis, while keeping in mind essential features of the disease in humans. This is followed by a discussion of the possibilities for future research and where we believe further studies are required.

2. SHIGELLA INFECTION—OVERVIEW

Shigella flexneri is a Gram-negative facultatively intracellular pathogen that invades the colonic and rectal mucosae of humans, causing bacillary dysentery. Shigellosis is highly infectious, with ingestion of as few as 100 organisms resulting in disease (Dupont et al. 1989), and is transmitted by person-to-person contact or indirectly through contaminated food or water. Shigellosis produces a spectrum of clinical outcomes ranging from watery diarrhoea to classic dysentery characterized by fever, violent intestinal cramps and discharge of mucopurulent and bloody stools. Inflammation of the infected tissue is a key feature of shigellosis. Histopathological studies of colonic biopsies from infected patients reveal inflammatory cell infiltration into the epithelial layer, tissue oedema and eroded regions of the colonic epithelium (Mathan & Mathan 1991).

Since this organism is unable to invade epithelial cells through the apical route, *Shigella* exploits M cells, the specialized epithelial cells in the follicular associated

^{*}Author for correspondence (psanson@pasteur.fr).

epithelium (FAE) that overlie lymphoid tissue, to gain entry into the colonic epithelium (Wassef et al. 1989). M cells allow intact Shigella to traverse into the underlying subepithelial pocket where macrophages reside. Macrophages engulf Shigella, but instead of successfully destroying the bacteria in the phagosome, the macrophage succumbs to apoptotic death (Zychlinsky et al. 1992). Prior to cell death, infected macrophages release IL-1β through the direct activation of caspase-1 by Shigella (Zychlinsky et al. 1994). The pro-inflammatory nature of this cytokine results in the recruitment of polymorphonuclear cells (PMNs) that infiltrate the infected site and destabilize the epithelium (Perdomo et al. 1994a,b). Loss of integrity of the epithelial barrier allows more bacteria to traverse into subepithelial space and gives these organisms access to the basolateral pole of the epithelial cells (Mounier et al. 1992). Shigella can then invade the epithelial cells lining the colon, spread from cell to cell and disseminate throughout the tissue. Cytokines released by infected epithelial cells attract increased numbers of immune cells to the infected site, thus compounding and exacerbating the inflammation.

3. INVASION OF EPITHELIAL CELLS

The link between epithelial cell invasion and expression of the virulent phenotype of Shigella was first made in 1964 (LaBrec et al. 1964). The Serény test, which is the oldest animal model of shigellosis, was used as a model to test Shigella invasiveness (Serény 1955). This assay consists of inoculating a suspension of bacteria into the keratoconjunctival sac of guinea-pigs or mice. Pathogenic Shigella invade the conjunctival epithelium causing conjunctivitis and keratitis. This model proved useful for identifying avirulent mutants of Shigella that are incapable of expressing the invasive phenotype. However, the lack of specificity of the response makes it impossible to discriminate among the various phenotypes of Shigella including invasion of epithelial cells, cell-to-cell spread and the initiation of an inflammatory response.

Cultured epithelial cell lines have greatly aided the study of the host-cell events involved in cell invasion by Shigella. Examination of Shigella-infected cells by microscopic methods has defined the entry event as a macropinocyticlike process that results in massive induction of host cell membrane ruffling-changes which are reminiscent of those elicited by growth factors. In the case of invading Shigella, however, the membrane ruffles are confined to the site of bacterium-cell interaction. Cytoskeleton-mediated membrane extensions are observed to rise up from the surface of the cell and these projections eventually fuse to engulf the bacterial body (figure 1).

Studies of epithelial-cell-Shigella interactions often use poorly differentiated and non-polarized epithelial cell lines, such as HeLa or HEp-2 cells, grown in tissue culture flasks. However, more sophisticated systems using human intestinal cell lines grown on permeable filter supports with distinct upper (lumenal) and lower (basal) chambers have been employed. Growing intestinal Caco-2 or T84 cell lines in this way allows the cells to grow as columnar epithelial cells with a more or less organized brush border (depending on the cell line) and to polarize with distinct apical and basolateral membranes separated by inter-

Figure 1. Scanning electron micrograph of Shigella flexneri inducing membrane ruffles on the surface of an epithelial cell prior to its uptake. Photograph is courtesy of Dr Ariel Blocker (Institut Pasteur, France) and Dr Roger Webf (European Molecular Biology Laboratory, Heidelberg, Germany).

cellular tight junctions. Bacterial infection of the apical surface of cultured intestinal cells grown in this way more closely mimics infection of the human intestinal epithelium. Using this system, a surprising observation was noted as apically infecting Shigella cannot invade polarized cells. Only when intercellular junctions are disrupted by treatment of the cells with ethylene glycol-bis (beta-aminoethyl ether)-N.N.N',N'-tetraacetic acid (EGTA) are Shigella able to invade the filter-grown Caco-2 cells. These studies indicated that Shigella enter polarized Caco-2 cells almost exclusively from the basolateral pole (Mounier et al. 1992).

A methodological step forward was made in the study of molecular mechanisms of bacterial invasion when it was realized that the aminoglycoside antibiotic gentamicin is membrane impermeable and thus bacteria that are able to enter host cells survive antibiotic treatment of an infected monolayer. This lack of accessibility of gentamicin to intracellular bacteria forms the basis of the 'gentamicin protection assay' whereby the capacity of an organism to invade eukaryotic cells can be assessed reproducibly and quantitatively. Using this assay, a number of genes necessary for Shigella entry have been identified by analysing mutants defective in surviving gentamicin treatment. Genes encoding bacterial factors required for Shigella entry reside on a 200kb virulence plasmid of wild-type S. flexneri. Strains lacking the plasmid are noninvasive in vitro and also avirulent in animal models of shigellosis. The effectors of Shigella entry are the so-called 'invasion plasmid antigens' or Ipa proteins which are encoded in a 30 kb 'entry region'. This region is composed of two adjacent loci transcribed in opposite directions. One locus is essentially composed of the ipa operon,

which encodes four secreted proteins, IpaB, IpaC, IpaD and IpaA, which are the effectors of bacterial entry in vitro. Mutations in the genes encoding IpaB, IpaC and IpaD proteins render the bacteria non-invasive in cell culture systems and are also avirulent in animal models; these Shigella mutants are unable to provoke keratoconjunctivitis in guinea pigs (Ménard et al. 1993). An IpaA mutant of Shigella maintains a 10% invasion efficiency as assessed in vitro; however, it is unable to induce fluid accumulation in rabbit ligated loops, suggesting that the full complement of Ipa proteins are necessary for efficient translocation of Shigella across the epithelial barrier and the initiation of an inflammatory response. The other locus in the entry region, the mxi/spa locus, comprises genes that encode for a type-III secretion apparatus, an evolutionary conserved bacterial system that is responsible for the host-cell contact-dependent secretion of the Ipa proteins, presumably into the host cell's cytoplasm (for a review, see Hueck 1998). Mutations in the genes encoding the type-III secretion system are also avirulent based on the Serény test, due to their inability to invade (Sasakawa et al. 1988).

The detailed mechanisms by which the Ipa effector proteins bring about Shigella invasion have not yet been fully defined. The Ipa proteins are synthesized and stored within the bacterial body and are secreted through the type-III secretion system upon contact with the host cell (Ménard et al. 1994). A complex formed by the association of IpaB and IpaD is thought to regulate the flux of Ipa proteins through the secretion system (Ménard et al. 1996). Once secreted, IpaB and IpaC form a complex interacting with the epithelial cell membrane. This complex forms a pore through which it is presumed the other Ipa proteins are translocated into the host cytoplasm (Blocker et al. 1999). IpaC and IpaA appear to orchestrate the cytoskeletal rearrangements necessary to direct uptake of the organism into the normally nonphagocytic epithelial cell (Tran Van Nhieu et al. 1997, 1999; Bourdet-Sicard et al. 1999). Once the Shigellacontaining vacuole is formed within the infected cell, IpaB mediates lysis of the vacuole and the bacterium is then free in the cytosol (High et al. 1992).

4. CELL ADHESION RECEPTORS AND SHIGELLA

A number of cell adhesion receptors have been implicated in Shigella entry into epithelial cells. A secreted complex of IpaB-C-D has been shown to bind α5β1 integrins in vitro and this interaction appears to play a role in Shigella entry since overexpression of $\alpha 5 \beta 1$ in Chinese hamster ovary cells leads to efficient invasion compared to non-transfected cells (Watari et al. 1996). α5β1 integrins are present on the basolateral surface of epithelial cells where they mediate interaction with the extracellular matrix. Thus, the location of integrins is in agreement with studies indicating that the basolateral membrane is the point of entry of Shigella into epithelial cells. Since \(\beta \)! integrins interact with the actin cytoskeleton through the carboxy-terminal moiety of the \$1 subunit, it was suggested that the binding of Shigella to integrins induces cytoskeletal rearrangements leading to the formation of focal adhesion-like structures. Consistent with this idea,

the small GTPase Rho, which is important in stress fibre and focal adhesion formation, was shown to be necessary for invasion of epithelial cells by Shigella (Adam et al. 1996; Watari et al. 1997). Additionally, a number of proteins normally associated with focal adhesions are recruited to the site of Shigella entry. The focal adhesion components vinculin and ezrin have been shown to be associated with the Shigella-induced entry structure (Tran Van Nhieu et al. 1997; Skoudy et al. 1999b).

More recently, another cell adhesion receptor was shown to play a role in Shigella entry into epithelial cells. The IpaB–C complex binds to CD44 during Shigella entry of HeLa epithelial cells and this interaction also appears to be important for invasion since blocking antibodies to CD44 significantly reduce the uptake of Shigella into cells (Skoudy et al. 1999a). CD44 is the receptor for hyaluronan, a component of the extracellular matrix. Thus, CD44, like β1 integrins, is likely to be expressed on the basolateral membrane of epithelial cells, putting it in an optimal position for the putative interaction with translocated Shigella. Through its cytoplasmic domain, CD44 interacts with ezrin, a protein belonging to the ezrin-radixin-moesin (ERM) family of proteins that act to crosslink the plasma membrane and the actin cytoskeleton. ERM proteins are thought to be important in the dynamic regulation of cell shape as they accumulate underneath the plasma membrane in subcellular structures such as microvilli, cell-cell contact sites as well as membrane ruffles, filopodia, microspikes and lamellipodia. Ezrin is also enriched in the cellular protrusions that engulf invading Shigella (Skoudy et al. 1999b). Moreover, it was shown that the dynamic regulation of the cytoskeleton potentially through ezrin is important for Shigella entry. Transfection of cells with a dominant negative form of ezrin significantly reduced the ability of Shigella to invade. A role for Rho GTPases is again indicated here since Rho can regulate the association of ERM proteins with the plasma membrane (Takahashi et al. 1997).

Unfortunately, in vivo validation of the abovementioned in vitro experiments is lacking. Therefore, the role played by either of α5βl integrins or CD44 in Shigella invasion in vivo is unknown and difficult to test directly. However, it is likely that Shigella entry into host epithelial cells is the result of a coordinate action of many different signal transduction pathways and the use of any particular receptor may be redundant. In the case of integrins, only the Ipa complex itself and not the bacterium bind to integrins, questioning the role of this interaction in Shigella entry. Additionally, cells that are deficient in either integrins or CD44 are only partially defective in their ability to be invaded by Shigella (Skoudy et al. 1999a). It has been speculated that the IpaB-C complex transiently associates with either integrins or CD44 and this increases the efficiency by which these proteins are inserted into the host membrane where they then act as a pore through which the effector Ipa proteins travel into the host cytoplasm. Clearly, however, these proteins can be inserted into host membranes and Shigella can invade cells even in the absence of these cell-adhesion receptors. This brings about the question of whether or not adhesion is a necessary prerequisite to epithelial cell invasion by Shigella. So far, adherence of Shigella to epithelial cells has not been fully described and the recent sequencing of the

Figure 2. Transmission electron micrograph of a *Shigella flexneri*-mediated protrusion being taken up by a neighbouring cell. Note the dense accumulation of actin behind the moving bacterium. Photograph is courtesy of Dr Michelle Rathman (Institut Pasteur, France).

virulence plasmid has not identified any putative adhesins in *Shigella* (C. Parsot, personal communication). Moreover, the ability of *Shigella* to enter cells of many different species argues against any particular species-specific receptor necessary for invasion. Secretion and insertion of the IpaB–C pore into host membranes may be the ratelimiting step in *Shigella* invasion and a receptor as such is potentially unnecessary. This, however, is speculation since an exhaustive search for a putative *Shigella* adhesin awaits further research.

5. INTRA- AND INTERCELLULAR DISSEMINATION

Once inside the host cell cytoplasm, Shigella lyse the membrane-bound vacuole and escape into the cytoplasm. A direct consequence of this contact with the intracellular milieu is intracellular motility. The outer membrane protein, IcsA, is necessary and sufficient to direct actinbased motility of Shigella within the host cytoplasm (Bernardini et al. 1989). The functional role of IcsA in actin-based motility and the cellular partners involved have been recently reviewed (Sansonetti et al. 1999a). Intracellular Shigella use cytoskeletal components to propel themselves inside the infected cell and when contact occurs between the moving organism and the host cell membrane, cellular protrusions are formed. These protrusions are then engulfed by the neighbouring cell thus permitting cell-to-cell spread of Shigella without the bacterium ever leaving the confines of the host epithelial layer (figure 2).

Assays to study cell-to-cell spread have centred on two techniques, the plaque assay and the infectious foci assay. In the plaque assay, epithelial cells are infected with wild-type *Shigella* and following a period of incubation, medium containing gentamicin and agarose is added to the infected cell monolayer in order to restrict reinfection of cells from bacteria in the culture media. In this way, bacteria must spread through the epithelial layer by passing from one cell to the next. Two to three days later, the agarose plug is removed and plaques can be observed in the epithelial monolayer. These plaques correspond to points of initial cellular infection and the resulting

destruction and clearing of infected cells (Oaks et al. 1985). Using this assay, a number of mutants have been identified that are deficient in their ability to spread from cell to cell and of these, IcsA has been best characterized. The ability of IcsA to induce actin polymerization is equally required for intracellular and intercellular spread. Moreover, the IcsA phenotype is extremely relevant during infection in vivo. Monkeys infected with an IcsA mutant of Shigella develop only mild dysenteric symptoms and show limited histopathological lesions of the colonic and rectal mucosae (Sansonetti et al. 1991). These findings stress the requirement for intercellular spread for full virulence of Shigella during infection in vivo and perhaps point to the role of the epithelial cell in the development of widespread inflammation (discussed in § 9).

E-cadherin, a key protein involved in intercellular adhesion, has been shown to be an important cellular component involved in the intercellular spread of Shigella. Cell-cell contacts were thought to be necessary for intercellular spread because of the observation that Shigella passed from one cell to the next essentially at sites of the intermediate junctions in Caco-2 cells (Vasselon et al. 1992). In addition, transmission electron microscopic observations of various epithelial cell lines showed that passage of Shigella protrusions from one cell to the next occurred at sites where the two cells were closely apposed, suggesting that cell-cell contacts were involved. To test this directly, the infectious foci assay was developed. In this assay, cells are infected with Shigella for a period of time and subsequently trypsinized and seeded at a very low density with a population of uninfected cells that are either cadherin-negative or stably expressing cadherin. In the cells expressing cadherins, Shigella is efficiently transmitted from the originally infected cells to the neighbouring cells such that large areas of the monolayer are observed to be infected. In contrast, cells that are deficient in cadherins do not transmit Shigella and the infection remains limited to the index cells only. Therefore cell-cell contacts, dependent on the expression of cadherins, are necessary for intercellular spread of Shigella (Sansonetti et al. 1994). Further research is required to identify whether or not Shigella interacts

directly with proteins at this junction to bring about protrusion formation. Additionally, the role played by intermediate junctions in the pathogenesis of Shigella during infection in vivo needs to be addressed. Again, because of the complexity of the system, such in vivo evidence is difficult to obtain and will rely on the development of novel model systems. In the meantime, however, complementary techniques, such as the expression of dominant negative proteins, the use of specific inhibitors as well as cell lines deficient in certain proteins, certainly lends credence to these in vitro findings.

6. M CELLS: PORTS OF ENTRY INTO THE HOST **EPITHELIUM**

One of the key events in the pathogenesis of enteroinvasive bacterial infections is the penetration of the intestinal epithelium. Since Shigella cannot enter epithelial cells via the apical pole, it uses M cells to gain entry into the host epithelium. In fact, many Gram-negative bacteria that cause enteric disease, including Salmonella and Yersinia, have been shown to preferentially cross the epithelium via specialized antigen sampling cells called M cells (for a review, see Sansonetti & Phalipon 1999). M cells, which stands for membranous or microfold cells, are modified epithelial cells found within the FAE overlying lymphoid follicles. These follicular lymphoid structures are scattered throughout the small intestine in aggregates known as Peyer's patches and in the colon and rectum as isolated solitary nodules. M cells are relatively rare, constituting less than 0.1% of epithelial cells present in the lining of the intestine and can be identified morphologically due to the fact that they display (i) a poorly differentiated brush border compared with neighbouring absorptive epithelial cells, and (ii) an irregular basolateral membrane border containing invaginated lymphocytes. M cells have a high endocytic activity which serves to transport soluble and particulate lumenal antigens across the cytoplasm and deliver them intact to the antigen-processing and -presenting cells in the underlying follicle (Neutra et al.). It is perhaps surprising that a cell so rare in the intestinal epithelium can be the target of entry for many different pathogens. How then do these pathogens seek out M cells and use these cells to enter the host epithelium? It has been suggested that the lack of both mucus and a welldeveloped glycocalyx over the FAE facilitate non-specific interactions of pathogenic organisms with M cells. Increased hydrophobic interactions may be favoured and this could be the primary step that precedes what is likely to be a non-specific transport mechanism. In fact, it has been shown that lectins, positively charged particles and hydrophobic beads, all of which bind to the membrane surface of M cells, are transported with increased efficiency (reviewed in Jepson et al. 1996). M cells may also express characteristic surface molecules that could serve as specific receptors for pathogens. For example, M cells express characteristic glycoconjugates, which vary depending on the species and the location in the intestine (Giannasca et al. 1994; Lelouard et al. 1999). Although no specific receptor engaged by a bacterial adhesin or invasin has been identified, such a receptor may account for tissue tropism of a particular pathogen as well as its efficient uptake into the FAE.

Figure 3. Transmission electron micrograph of Shigella flexneri crossing the intestinal epithelium by an M cell. Photograph adapted from Sansonetti & Phalipon (1999).

7. M CELLS AND ENTRY OF S. FLEXNERI INTO THE HOST: IN VIVO EVIDENCE

The first indication that *S. flexneri* exploits M cells to enter the host epithelial layer came from studies using a rabbit ligated ileal loop model. In this model, animals are anaesthetized and the intestine is externalized at laparotomy. Sections of ileum are carefully ligated to preserve the existing vasculature and, subsequently, a large inoculum of bacteria, usually 10⁹ colony forming units (CFU) ml⁻¹, is injected into the intestinal loop. Invasive and inflammatory properties of the organisms can be observed following sacrifice of the animals at a given time post-infection (usually 2-8 h). Histological studies and measurements of fluid accumulation within the infected loop can be conducted. By isolating ileal loops with grossly identifiable Peyer's patches, the role of the FAE in the initial steps of epithelial translocation by Shigella has been assessed. Wildtype S. flexneri was readily detected in the dome epithelium of the FAE, whereas very few organisms were observed within the villus epithelium. In addition, when the infected loops were incubated for longer time periods, ulcerations were observed preferentially over the dome regions of Peyer's patches suggesting that the FAE was the primary site of entry (Wassef et al. 1989). These findings were reconfirmed using the rabbit ileal loop model in a study indicating that threefold more bacteria were present within the infected tissue if Peyer's patches were present within the loop compared with those loops that lacked lymphoid follicles (Perdomo et al. 1994b). Figure 3 shows wild-type Shigella crossing the epithelial barrier by an M cell.

These findings were also confirmed in the macaque monkey model of shigellosis. Macaques in particular are one of the few animals that develop a dysentery-like disease following oral or gastric inoculation of Shigella, although a dose of 1010 organisms is typically required for the development of disease. Using this model, it was observed that when monkeys were infected with an icsA mutant of S. flexneri, which does not spread intra- or intercellularly, animals do not develop clinical symptoms but small ulcers corresponding to the presence of lymphoid follicles are observed on the colonic lining (Sansonetti et al. 1991). These findings suggest that the icsA mutant is capable of entry into the FAE but owing to its inability to spread from the initial entry site, only a local ulceration at the point of the FAE is observed. These findings confirm that the FAE serves as the site of bacterial entry into the epithelium and also reiterates the role of intraand intercellular spread in the development of widespread inflammation during wild-type Shigella infection.

Another important observation made using the ileal loop model was that a significantly greater number of wild-type Shigella were found in the dome epithelium compared with non-pathogenic strains or heat-killed organisms, suggesting that the presence of virulence factors play a role in the increased uptake of the wildtype strain into the FAE (Wassef et al. 1989). This observation was further characterized using strains of S. flexneri expressing either an invasive or an adhesive but non-invasive phenotype in the rabbit ileal loop model. The adhesiveness of the latter strain is mediated by the expression of an Escherichia coli adhesin that mediates attachment of the organism to rabbit M cells (Inman & Cantey 1984). By immunostaining for lipopolysaccharide (LPS), it was shown that the amount of bacterial material associated with the FAE and the dome of the lymphoid follicle was essentially equivalent in loops infected with either the adhesive-non-invasive or the invasive strain, whereas very few control organisms, i.e. non-adhesive and non-invasive, could be isolated from similarly infected loops (Sansonetti et al. 1996). These data suggest that either specific adhesion to M cells or an invasive capacity to enter M cells is required for an organism to be transported through the epithelium and into the subepithelial space. What was also clear from this study was that once the bacteria gain access to the subepithelial space they have very different fates depending on their virulence capacities. Whereas infection with wild-type, fully invasive Shigella results in rapid inflammation and subsequent destruction of the FAE, the adhesive yet noninvasive strain is sequestered and destroyed within lysosomes of macrophages present within the dome.

Although the animal models discussed above have been useful for studying some aspects of Shigella-M-cell interactions, there are significant drawbacks and their direct relevance to human infection can be questioned. Most obvious is the fact that oral or gastric inoculation of rabbits does not lead to dysenteric symptoms. Also, shigellosis in humans is a disease of the distal colon and rectum, whereas in the rabbit model it is the ileum that is studied. Therefore, this model does not take into account the tissue specificity that is seen in human infection thus ignoring the potential of a specific interaction between Shigella and M cells of the human colon. In addition to having ethical and financial drawbacks, the macaque model is also not ideal since the infectious dose required for the animals to develop dysentery is ten million to 100 million times higher that the infectious dose in humans. The questionable relevance of such a model is particularly apparent in the context of testing the tolerance of attenuated vaccine candidates or doing challenge experiments in vaccinated animals.

Despite these drawbacks, however, many of the observations made in animal studies do correlate with what we know from human infections with Shigella. In fact, clinical observations of patients suffering from shigellosis support

the idea that the FAE is the primary route of entry of Shigella into the host tissues. In patients examined endoscopically within two days of the start of infection, early inflammatory lesions resembling aphtoid ulcers are present in the rectum and distal colon, and on histopathological observation these lesions are found to correspond to lymphoid follicles (Mathan & Mathan 1991). Additionally, inflammation is observed to be confined to follicular regions of the rectum and distal colon early in the course of infection, but is later detected in the surrounding villi and can be seen to extend proximally (Islam et al. 1994).

There are a number of aspects of M cell-Shigella interactions, however, that cannot be addressed adequately using these in vivo systems and therefore require in vitro modelling. Recently, such a model was developed in which Caco-2 cells, a human intestinal cell line, were induced to switch to an M-cell phenotype when cocultured with lymphocytes isolated from the Peyer's patch (Kernéis et al. 1997). Using this model, it was shown that Vibrio cholerae O:1, a non-invasive pathogen transported exclusively by M cells (Owen et al. 1986), could also be transported across the model epithelium by the in vitroinduced M cells. This model will assist studies into Shigella-M-cell interactions and may help to identify specific receptors or adhesive factors on M cells that facilitate the uptake of Shigella by these cells. Additionally, this model will allow the determination of the virulence factors of Shigella that are necessary for entry and transport across M cells.

At later time-points of infection, inflammation disrupts the integrity of epithelium and this may be a secondary means by which pathogenic Shigella translocate across the epithelial barrier in order to reach the basolateral pole of epithelial cells, which they can then efficiently invade. The possibility of this mode of Shigella translocation was modelled in vitro (Perdomo et al. 1994a). This system was again based on the culture of monolayers of human intestinal cells on filter supports; however, another layer of complexity to this system was added so that the early immune responses to invasive bacteria could be investigated. In this system, isolated human PMNs are added to the basolateral side of polarized T84 cells, which are then infected apically with pathogenic Shigella. A rapid paracellular transmigration of the PMNs which disrupts the barrier function of the epithelium is observed, as measured by a drop in transepithelial electrical resistance. Subsequent to these events, Shigella is able to pass through the disrupted tight junctions and thus gains access to the basolateral pole of the cells (Perdomo et al. 1994a). These studies suggest that lumenal Shigella can induce epithelial cells to produce potent chemotactic signals that elicit transepithelial transmigration of PMNs. In fact, the epithelial cell has been shown to play a significant role in innate immunity against enteroinvasive bacterial infections (Jung et al. 1995) and, in the case of Shigella infection, is important in intiating the inflammatory response (Sansonetti et al. 1999b; see $\S 9$).

8. MACROPHAGE APOPTOSIS IN RESPONSE TO SHIGELLA INVASION

Bacteria that have crossed the epithelial layer via M cells are likely to be phagocytosed by resident macrophages

Figure 4. (a) Model of Shigella flexneri penetration of the intestinal epithelium by M cells and subsequent contact with the underlying macrophages at the site of the follicular lymphoid tissue. Shigella is phagocytosed by resident macrophages; however, the organism escapes from the phagocytic vacuole and induces macrophage apoptosis via interaction of bacterial IpaB with host cell caspase-1. Activated caspase-1 cleaves and activates pro-IL-1 that is released in large quantities from the dying macrophage. (b) Apoptosis of a Shigella-infected macrophage in vivo. Arrow points to the condensation of chromatin at the periphery of the nucleus which is a characteristic of apoptotic cell death. Photograph adapted from Sansonetti & Phalipon (1999).

within the subepithelial dome overlying the lymphoid follicles (see figure 4a). The uptake of Shigella by macrophages in vitro does not require the virulence plasmid and presumably occurs by normal phagocytic mechanisms. The fate of S. flexneri following phagocytosis was first studied in the late 1980s using the murine macrophage J774 cell line (Clerc et al. 1987). It was noted that uptake of Shigella resulted in lysis of the phagocytic vacuole and rapid killing of the infected cell. It was not until five years later, however, that macrophage cell death was shown to occur by apoptosis (Zychlinsky et al. 1992; figure 4b). Apoptosis was not seen with plasmid-cured strains, which led to the identification of the plasmid-encoded protein, IpaB, as the mediator of cell death (Zychlinsky et al. 1994). IpaB gains access to the cytosol, where it binds and activates caspase-1, also known as interleukin(IL)-1-converting enzyme (Chen et al. 1996). Activation of caspase-1 is absolutely required for Shigellainduced apoptosis, since cell death is not seen in caspase-l knockout mice (Hilbi et al. 1998). The downstream events promoting apoptosis following caspase-1 activation by IpaB are unknown.

Apoptosis is generally considered to be an immunologically silent cell death process unaccompanied by inflammation, however, this is not the case with caspase-1-dependent apoptosis. Caspase-1 cleaves and activates the pro-inflammatory cytokines IL-1β and IL-18 (Ghayur et al. 1997). Murine macrophages have been shown to release large amounts of mature IL-1β during the Shigella-induced apoptotic process (Zychlinsky et al. 1994). Given that mucosal inflammation is the hallmark of shigellosis, these observations made largely in murine macrophage cell lines prompted the search for evidence that apoptosis and the consequent cytokine production play a role in Shigella infection in vivo.

Apoptotic cells have been identified in the subepithelial dome and lymphoid follicles in a rabbit ligated ileal loop model of *Shigella* infection (Zychlinsky *et al.* 1996). Apoptotic cells were not seen in the mucosa when challenged with plasmid-cured *Shigella* or plasmid-cured strains transfected with an *E. coli* adhesin, which allowed the bacteria to penetrate into the subepithelial space in comparable numbers to the wild-type *Shigella*. Apoptotic cells have also been seen in rectal mucosal biopsies from patients acutely infected with *Shigella* (Islam *et al.* 1997). Together these observations provide evidence for apoptosis *in vivo* during *Shigella* infection, and suggest that this phenomenon is due to the presence of the virulence plasmid.

There have recently been some reports that *Shigella* can kill macrophages by an alternative mechanism termed oncosis, and that this process does not involve caspase-1 (Fernandez-Prada *et al.* 1997; Nonaka *et al.* 1999). In the latter report a differentiated human monocyte-like cell line, U937, was used to show that *Shigella* infection could result in apoptosis or oncosis depending on the differentiation stimulus used. Evidence of oncosis *in vivo* in *Shigella* infection and whether it contributes towards the disease manifestations has yet to be investigated.

9. ENCOUNTERS WITH THE INNATE IMMUNE RESPONSE

The innate immune response provides an early defence against bacterial infection, which serves to limit bacterial proliferation, localize the infection and also both activate and regulate the subsequent adaptive immune response. Many cell types and soluble proteins, including phagocytic cells (neutrophils, macrophages and dendritic cells), lymphocytes (natural killer (NK) cells and $\gamma\delta$ T cells), cytokines (most notably, IL-1, Il-6, IL-12, tumour necrosis factor α (TNF α) and IFN γ) and liver-derived serum proteins such as complement factors contribute towards innate immunity. In addition to these classical immune components, non-immune cells such as epithelial cells recognize and respond to bacterial invasion by producing chemokines that can attract and activate immune cells (Jung et al. 1995). The net result of the complex interaction between these many factors is usually manifested as acute inflammation.

The study of the innate immune response in shigellosis has largely focused on the mechanisms involved in regulating the influx of neutrophil into the infected site. The neutrophil response can be separated into two stages: an initial influx focused in the region of the lymphoid follicles; and a later phase of massive neutrophil influx into intestinal

villi and crypts, which produces large areas of epithelial destruction and mucosal ulceration that extend far beyond the initial site of bacterial entry (Mathan & Mathan 1991). It is likely that these two stages reflect different processes. IL-1 released from *Shigella*-infected apoptotic macrophages may be responsible for the first stage; in the rabbit ileal loop infection model, treatment with an IL-1 receptor antagonist prior to infection with virulent *S. flexneri* significantly decreased the inflammation and tissue destruction within the lymphoid follicles (Sansonetti *et al.* 1995).

Observations that the second stage of inflammation occurs at some distance from the follicles and that infected epithelial cells secrete pro-inflammatory cytokines prompted an investigation into the role of IL-8 as a mediator of inflammation in this second phase (Sansonetti et al. 1999b; see figure 5a for model). Again using the in vivo rabbit ileal loop model, a neutralizing anti-IL-8 monoclonal antibody was found to considerably reduce the neutrophil influx entering via the lamina propria into the intestinal villi and to attenuate the consequent epithelial destruction. In vitro studies have shown that IL-8 production by epithelial cells induces neutrophil migration across polarized epithelial monolayers and this can occur with or without invasion of the epithelial cells by Shigella (Beatty & Sansonetti 1997; McCormick et al. 1998). Thus, bacterial interaction with epithelial cells appears to be a requirement for this second phase. The rapid extension of inflammation to sites distant from the follicles stresses the importance of cell-to-cell spread by Shigella, and is further supported by experimental Shigella infection of macaque monkeys with the icsA mutant, capable of epithelial cell invasion but unable to spread from one cell to another (Sansonetti et al. 1991). The inability of the icsA mutant to spread through the epithelial layer restricts the contribution of epithelial chemokine release and consequently limits the inflammation seen in infected animals.

It has been noted that blocking the neutrophil influx using anti-\(\beta\)l-integrin antibodies, IL-1 receptor antagonists or anti-IL-8 antibodies, all result in decreased epithelial destruction implicating the neutrophil rather than Shigella as the direct cause of mucosal damage (Perdomo et al. 1994b; Sansonetti et al. 1995, 1999b). Neutrophils can kill opsonized Shigella in vitro (Mandic-Muleg et al. 1997), and the neutrophil inflammatory response localizes the bacteria to the epithelium. When neutrophil influx is blocked, bacteria migrate deep into the lamina propria and mesenteric blood vessels, confirming the importance of neutrophils in localizing bacterial infection (Sansonetti et al. 1999b). Thus, neutrophil influx appears to be responsible for the majority of tissue destruction associated with shigellosis, and yet is vital for preventing the systemic spread of bacteria (figure 5b).

The murine lung model of shigellosis, although not relevant with regard to the organ specificity of the disease, has been useful for exploring details of the immune and inflammatory components, as well as some aspects of the systemic and local immune response against *Shigella* infection (Mallett *et al.* 1993; Verg *et al.* 1995). In this model, an inoculum of wild-type *Shigella* is administered intranasally resulting in invasion of the tracheo-bronchial tract resulting in an inflammatory broncho-tracheo-alveolitis (Voino-Yasenetsky & Voino-Yasenetskaya 1961). Using this model, the role of cytokines in the innate immune response

Figure 5. (a) Shigella flexneri-infected epithelial cells are a source of interleukin-8 (IL-8), a potent chemotactic chemokine that is responsible for the recruitment of PMNs into the infected site. PMNs migrate between adjacent epithelial cells, break intercellular junctions and thus compromise the integrity of the epithelial barrier. This causes destruction of the mucosal surface by allowing invasion of further organisms from the colonic lumen. Conversely, the neutrophil influx is necessary in order to control the proliferation of organisms locally and prevent systemic bacterial dissemination. (b) Photographs of intestinal sections stained for LPS from Shigella flexneri-infected rabbit ileal loops. The left panel shows a tissue section from an ileal loop infected with S. flexneri in a rabbit pre-treated with a control antibody showing abscess formation and local tissue destruction. The right panel shows a tissue section from a rabbit in which IL-8 was neutralized using specific antibodies prior to infection. Although the epithelium is spared, bacterial diffusion into the lamina propria is observed. This stresses the important role for IL-8-mediated neutrophil influx in preventing bacterial translocation. Scale bars, 10 µm. Photographs adapted from Sansonetti et al. (1999b).

has been investigated. TNF α and IFN γ are both produced locally during the first 24 hours of infection. Sublethal inoculation into IFN γ knockout mice results in overwhelming local proliferation of bacteria and death, compared with a steady decline in bacterial numbers in wild-type controls (Way *et al.* 1998). Histology of lungs from knockout mice showed an obliterative neutrophilic bronchiolitis suggesting that neutrophils alone, in the absence of IFN γ are unable to clear the infection. The course of infection in $\alpha\beta$ and $\gamma\delta$ T-cell knockout mice was

the same as wild-type controls suggesting neither cell type acted as a source for this cytokine. Conversely, NK-celldeficient mice had an increased susceptibility implicating the NK cell as the source of IFNy. There are probably multiple roles for IFNy, including inhibition of bacterial proliferation within epithelial cells (Way et al. 1998), enhanced macrophage killing of bacteria and perhaps inhibition of macrophage apoptosis induced by Shigella (Hilbi et al. 1997).

10. THE ADAPTIVE IMMUNE RESPONSE

During the course of infection, Shigella exists in both an extracellular and intracellular location. This implies a requirement for both humoral and cellular immune responses for effective sterilizing immunity. The fact that mice do not display intestinal infection following challenge with Shigella has hampered study of the adaptive immune response. Some information, however, has been obtained from study of the murine pulmonary inoculation model and serological studies of infected humans. In the pulmonary model, isotype-specific secretory IgA-anti LPS antibodies targeted to the mucosa from subcutaneous hybridomas, provides protection against challenge with a lethal dose of organisms (Phalipon et al. 1995). This underscores the importance of local IgA in providing protection, and supports observations in humans suggesting that protective immunity is isotype specific and therefore directed predominantly against LPS (DuPont et al. 1972). Using the pulmonary challenge model, immunized mice were used to define the characteristics of a protective humoral response. Sublethal infection induces local IgG and IgA responses directed against LPS, and some Ipa proteins, but responses are slow to develop (Verg et al. 1995). Short-lived, protective, serotype-specific humoral responses have been generated, although this predominantly consists of an IgM response and is T-cell independent (Way et al. 1999a,b). Again, it is not clear whether these results accurately reflect the situation in the intestinal mucosa.

Our understanding of how the mucosal immune system manages any Gram-negative bacteria, including Shigella, to obtain LPS in a form that can be presented to B, and perhaps T, cells for induction of a high-affinity IgA response is minimal. Recently, it was shown that Shigella LPS can be trafficked through polarized intestinal cells and thus potentially processed and presented in an immunologically active form (Beatty et al. 1999). Lipoglycans such as LPS are clearly dealt with differently from proteins, but apart from observations that CD1-restricted CD4-CD8 double negative T cells can be generated, reacting with mycobacterial lipoglycans, there is little information (Porcelli & Modlin 1999). There is an urgent need for studies into the immune responses against bacterial LPS. The situation with cellular immunity in shigellosis is equally uncertain. T-cell clones have been produced against Shigella (Zwillich et al. 1989) and activated T cells have been isolated from the blood of patients with shigellosis, but their function is unknown (Islam et al. 1995, 1996).

11. CONCLUSION AND PERSPECTIVES

Our understanding of the pathophysiology of shigellosis is largely based on studying the invasion of epithelial cell monolayers and macrophages in vitro, and the experimental infection of exteriorized rabbit ileal loops. Information has also been obtained from the murine pulmonary model and from rectal biopsies of macaque monkeys and humans after experimental and natural infection, respectively. The fact that Shigella does not cause intestinal infection in mice, which denies the use of the many murine-specific reagents and genetic manipulations, has probably inhibited a more detailed investigation of the cytokine and cellular mechanisms involved. Nonetheless, the application of knockout mice in the murine lung model of shigellosis has added, and will continue to add, to our knowledge of the innate and adaptive immune responses to Shigella infection. Future studies using transgenic animals expressing human-specific factors will also open up new possibilities for investigating the immune response in shigellosis.

In vitro and in vivo studies have allowed the formulation of a detailed model of the disease process, however, many questions still remain to be addressed. An analysis into the timing of the inflammatory response in terms of the cell types and mediators that are recruited and secreted at the site of infection needs to be conducted. For example, it will be important to determine the relative contribution of resident macrophages versus newly recruited monocytes/macrophages to the disease process and which inflammatory mediators are responsible for this induction during infection in vivo. Improved techniques that combine multiple immune staining and confocal microscopy of infected tissue sections will help to identify the early players in the development of inflammation following infection with Shigella. These techniques could also be used to observe the fate of bacterial virulence factors, such as LPS, in the infected tissue during the course of infection. Techniques to measure cytokines in situ with placement of microdialysis probes in the infected site (Bruce et al. 1999) have the potential to identify new inflammatory mediators and perhaps point to a novel means of treatment by targeting these molecules and modulating their function during in vivo infection.

Another possible research avenue that remains to be explored is the potential for differential gene expression, in both the host and the bacterium, during Shigella infection. One example of a host gene specifically upregulated during infection with Shigella is IL-8 and its regulation by the eukaryotic transcription factor, NFKB, has recently been demonstrated (Philpott et al. 1999). However, a more comprehensive approach to identify the expression of Shigella-induced host genes would be application of DNA microarray technology (reviewed in Khan et al. 1999). This approach will lead to the identification of gene products up- or downregulated during Shigella infection. Additionally, this approach could be used to attribute a particular phenotype to Shigella mutants that remain uncharacterized. By comparing the pattern of gene expression from wildtype versus mutant infected cells, a particular function could be ascribed for the gene product missing in these mutants. Conversely, genes expressed in the bacterium during infection of the host could also be examined. The potential to apply techniques such as signature-tagged mutagenesis (Hensel et al. 1995) to Shigella infection also remains unexplored.

It is unwise to assume that any particular, or indeed a combination of, animal models will reveal all the components involved in producing the human disease. Infections usually exhibit a restricted host range, and in the case of many important human infections such as shigellosis, the disease is essentially confined to humans. Therefore, human-specific factors that allow expression of the disease phenotype probably exist. Furthermore, in the past, bacterial infections have infected the majority of the population and caused significant mortality in children, providing the potential for skewing the surviving population towards genetic expression of factors that probably influence the host response to disease. Such factors are likely to act at the level of the innate immune response and may be represented only in humans. Identification of such factors would shed light on natural resistance and, for example, help to explain why in human Shigella the challenge studies, a maximum of only 70% of volunteers get the clinical disease (DuPont et al. 1969).

For these reasons, in shigellosis, as much as in any other bacterial infection, there is a need to develop experimental models that can more closely mimic human disease, using human cells and tissues. At present, such models remain in the developmental stage. One possibility is the further development of techniques for maintaining the viability of human tissue samples such as intestinal biopsies, which could be used to study the response of resident cells to invasion of Shigella. A second possibility is the refinement of techniques for grafting human mucosal tissues into SCID mice (Yan et al. 1993) and then repopulating the bone marrow with autologous bone marrow cells. Infection of such xenografts could then be assessed in the context of both the human intestine and immune system yet would be amenable to the manipulations achievable in the mouse. Ultimately, such studies as those described here will help form a basis of knowledge by which improved treatments and novel vaccine candidates for the prevention of shigellosis will be designed.

We thank members of the Sansonetti laboratory past and present whose work was discussed in this manuscript. We are grateful to Dr Claude Parsot for helpful discussions, Dr Michelle Rathman and Dr Maria Mavris for careful review of the manuscript. D.J.P. is supported by a Marie Curie Fellowship from the European Community; J.D.E. is supported by the Wellcome Trust. Research from the Sansonetti Laboratory is supported by grants from the Ministère de l'Education Nationale de la Recherche et de la Technologie (Programme BIOTECH and Programme de Recherche Fondamentale en Microbiologie).

REFERENCES

- Adam, T., Giry, M., Boquet, P. & Sansonetti, P. J. 1996 Rhodependent membrane folding causes *Shigella* entry into epithelial cells. *EMBO J.* **15**, 3315–3321.
- Beatty, W. L. & Sansonetti, P. J. 1997 Role of lipopolysaccharide in signaling to subepithelial polymorphonuclear leukocytes. *Infect. Immun.* **65**, 4395–4404.
- Beatty, W. L., Méresse, S., Gounon, P., Davoust, J., Mounier, J., Sansonetti, P. J. & Gorvel, J.-P. 1999 Trafficking of *Shigella* lipopolysaccharide in polarized intestinal epithelial cells. *J. Cell Biol.* 145, 689–698.
- Bernardini, M. L., Mounier, J., d'Hauteville, H., Coquis-Rondon, M. & Sansonetti, P. J. 1989 Identification of *icsA*, a

- plasmid locus of *Shigella flexneri* that governs bacterial intraand intercellular spread through interaction with F-actin. *Proc. Natl Acad. Sci. USA* **86**, 3867–3871.
- Blocker, A., Gounon, P., Larquet, E., Niebuhr, K., Cabiaux, V., Parsot, C. & Sansonetti, P. J. 1999 The tripartite type III secreton of *Shigella flexneri* inserts IpaB and IpaC into host membranes. J. Cell Biol. 147, 683-693.
- Bourdet-Sicard, R., Rudiger, M., Jockusch, B. M., Gounon, P., Sansonetti, P. J. & Tran Van Nhieu, G. 1999 Binding of the Shigella protein IpaA to vinculin induces F-actin depolymerization. EMBO J. 18, 5853-5862.
- Bruce, S. R., Tack, C. J. J. & Goldstein, D. S. 1999 Microdialysis for measurement of extracellular fluid concentrations of catechols in human skeletal muscle and adipose tissue. In *Monitoring molecules in neuroscience* (ed. H. Rollema, E. Abercrombie, D. Sulzer & J. Zachheim), pp. 104–109. Newark, NJ: Rutgers.
- Chen, Y., Smith, M. R., Thirumalai, K. & Zychlinsky, A. 1996 A bacterial invasin induces macrophage apoptosis by directly binding ICE. *EMBO J.* **15**, 3853–3860.
- Clerc, P. L., Ryter, A., Mounier, J. & Sansonetti, P. J. 1987 Plasmid-mediated early killing of eukaryotic cells by *Shigella flexneri* as studied by infection of J774 macrophages. *Infect. Immun.* 55, 521–527.
- DuPont, H. L., Hornick, R. B., Dawkins, A. T., Snyder, M. J. & Formal, S. B. 1969 The response of man to virulent Shigella flexneri 2a. J. Infect. Dis. 119, 296–299.
- DuPont, H. L., Hornick, R. B., Snyder, M. J., Libonati, J. P., Formal, S. B. & Gangarosa, E. J. 1972 Immunity in shigellosis. II. Protection induced by oral live vaccine or primary infection. J. Infect. Dis. 125, 12–16.
- DuPont, H. L., Levine, M. M., Hornick, R. B. & Formal, S. B. 1989 Inoculum size in shigellosis and implications for expected mode of transmission. J. Infect. Dis. 159, 1126–1128.
- Fernandez-Prada, C. M., Hoover, D. L., Tall, B. D. & Venkatesan, M. M. 1997 Human monocyte-derived macrophages infected with virulent *Shigella flexneri* in vitro undergo a rapid cytolytic event similar to oncosis but not apoptosis. *Infect. Immun.* **65**, 1486–1496.
- Ghayur, T. (and 13 others) 1997 Caspase-1 processes IFN-gamma-inducing factor and regulates LPS-induced IFN-gamma production. *Nature* 386, 619–623.
- Giannasca, P. J., Giannasca, K. T., Falk, P., Gordon, J. I. & Neutra, M. R. 1994 Regional differences in glycoconjugates of intestinal M cells in mice: potential targets for mucosal vaccines. Am. J. Physiol. 267, G1108–G1121.
- Hensel, M., Shea, J. E., Gleeson, C., Jones, M. D., Dalton, E. & Holden, D. W. 1995 Simultaneous identification of bacterial virulence genes by negative selection. *Science* 269, 400–403.
- High, N., Mounier, J., Prévost, M. C. & Sansonetti, P. J. 1992 IpaB of *Shigella flexneri* causes entry into epithelial cells and escape from the phagocytic vacuole. *EMBO J.* 11, 1991–1999.
- Hilbi, H., Chen, Y., Thirumalai, K. & Zychlinsky, A. 1997 The interleukin-1β-converting enzyme, caspase-1, is activated during *Shigella flexneri*-induced apoptosis in human monocytederived macrophages. *Infect. Immun.* **65**, 5165–5170.
- Hilbi, H., Moss, J. E., Hersh, D., Chen, Y., Arondel, J., Banerjee, S., Flavell, R. A., Yuan, J., Sansonetti, P. J. & Zychlinsky, A. 1998 Shigella-induced apoptosis is dependent on caspase-1 which binds to IpaB. J. Biol. Chem. 273, 32895–32900.
- Hueck, C. J. 1998 Type III secretion systems in bacterial pathogens of animals and plants. *Microbiol. Mol. Biol. Rev.* 62, 379–433.
- Inman, L. & Cantey, J. R. 1984 Peyer's patch lymphoid follicle epithelial adherence of a rabbit enteropathogenic *Esherichia* coli (strain RDEC-1). Role of plasmid-mediated pili in initial adherence. J. Clin. Invest. 74, 90–95.

- Islam, M. M., Azad, A. K., Bardhan, P. K., Raqib, R. & Islam, D. 1994 Pathology of shigellosis and its complications. Histopathology 24, 65-71.
- Islam, D., Bardham, P. K., Lindberg, A. A. & Christensson, B. 1995 Shigella infection induces cellular activation of T and B cells, and distinct species-related changes in peripheral blood lymphocyte subsets during the course of the disease. Infect. Immun. 63, 2941-2949.
- Islam, D., Wretlind, B., Lindberg, A. A. & Christensson, B. 1996 Changes in the peripheral blood Tcell receptor Vb repertoire in vivo and in vitro during shigellosis. Infect. Immun. 64, 1391-1399.
- Islam, D., Veress, B., Bardhan, P. K., Lindberg, A. A. & Christensson, B. 1997 In situ characterisation of inflammatory responses in the rectal mucosae of patients with shigellosis. Infect. Immun. 65, 739-749.
- Jepson, M. A., Clark, M. A., Foster, N., Mason, C. M., Bennett, M. K., Simmons, N. L. & Hirst, B. H. 1996 Targeting to intestinal M cells. 7. Anat. 189, 507-516.
- Jung, H. C., Eckmann, L., Yang, S. K., Panja, A., Fierer, J., Morzycka-Wroblewska, E. & Kagnoff, M. F. 1995 A distinct array of proinflammatory cytokines is expressed in human epithelial cells in response to bacterial invasion. J. Clin. Invest. **95**, 55–62.
- Khan, J., Bittner, M. L., Chen, Y., Meltzer, P. S. & Trent, J. M. 1999 DNA microarray technology: the anticipated impact on the study of human disease. Biochim. Biophys. Acta 1423, M17-M28.
- Kernéis, S., Bogdanova, A., Kraehenbuhl, J.-P. & Pringault, E. 1997 Conversion by Peyer's patch lymphocytes of human enterocytes into M cells that transport bacteria. Science 277, 949 - 952.
- Kotloff, K. L., Winickoff, J. P., Ivanoff, B., Clemens, J. D., Swerdlow, D. L., Sansonetti, P. J., Adak, G. K. & Levine, M. M. 1999 Global burden of Shigella infections: implications for vaccine development and implementation of control strategies. WHO Bull. 77, 651-666.
- LaBrec, E. H., Schneider, H., Magnani, T. J. & Formal, S. B. 1964 Epithelial cell penetration as an essential step in the pathogenesis of bacillary dysentery. 7. Bacteriol. 88, 1503–1518.
- Lelouard, H., Reggio, H., Mangeat, P., Neutra, M. & Montcourrier, P. 1999 Mucin-related epitopes distinguish M cells and enterocytes in rabbit appendix and Peyer's patches. Infect. Immun. 67, 357-367.
- McCormick, B. A., Siber, A. M. & Maurelli, A. T. 1998 Requirement of the Shigella flexneri virulence plasmid in the ability to induce trafficking of neutrophils across polarised monolayers of the intestinal epithelium. Infect. Immun. 66, 4237-4243.
- Mallett, C., Verg, L. v. d., Collins, H. & Hale, T. 1993 Evaluation of Shigella vaccine safety and efficacy in an intranasal challenged mouse model. Vaccine 11, 190-196.
- Mandic-Muleg, I., Weiss, J. & Zychlinsky, A. 1997 Shigella flexneri is trapped in polymorphonuclear leukocyte vacuoles and efficiently killed. Infect. Immun. 65, 110-115.
- Mathan, M. M. & Mathan, V. I. 1991 Morphology of rectal mucosa of patients with shigellosis. Rev. Infect. Dis. 13 (Suppl. 4), S314-S318.
- Ménard, R., Sansonetti, P. J. & Parsot, C. 1993 Nonpolar mutagenesis of the ipa genes defines IpaB, IpaC and IpaD as effectors of Shigella flexneri entry into epithelial cells. J. Bacteriol. 175, 5899-5906.
- Ménard, R., Sansonetti, P. J., Parsot, C. & Vasselon, T. 1994 Extracellular assoication and cytoplasmic partitioning of the IpaB and IpaC invasins of Shigella flexneri. Cell 79, 515 - 525.
- Ménard, R., Sansonetti, P. J. & Parsot, C. 1996 The secretion of the Shigella flexneri Ipa invasins is induced by the epithelial cell an controlled by IpaD. EMBO J. 13, 5293-5302.

- Mounier, J., Vasselon, T., Hellio, R., Lesourd, M. & Sansonetti, P. J. 1992 Shigella flexneri enters human colonic Caco-2 epithelial cells through the basolateral pole. Infect. Immun. 60, 237-248.
- Neutra, M. R., Pringault, E. & Kraehenbuhl, J.-P. 1996 Antigen sampling across epithelial barriers and induction of mucosal immune responses. A. Rev. Immunol. 14, 275-300.
- Nonaka, T., Kuwae, A., Sasakawa, C. & Imajoh-Ohmi, S. 1999 Shigella flexneri YSH6000 induces two different types of cell death, apoptosis and oncosis, in the differentiated human monoblastic cell line U937. FEMS Microbiol. Lett. 174, 89-95.
- Oaks, E., Wingfield, M. & Formal, S. 1985 Plaque formation by virulent Shigella flexneri. Infect. Immun. 48, 124-129.
- Owen, R. L., Pierce, N. F., Apple, R. T. & Cray Jr, W. C. 1986 M cell transport of Vibrio cholerae from the intestinal lumen into Peyer's patches: a mechanism for antigen sampling and for microbial transepithelial migration. J. Infect. Dis. 153, 1108-1118
- Perdomo, J. J., Gounon, P. & Sansonetti, P. J. 1994a Polymorphonuclear leukocyte transmigration promotes invasion of colonic epithelial monolayer by Shigella flexneri. 7. Clin. Invest. 93, 633-643.
- Perdomo, O. J., Cavaillon, J. M., Huerre, M., Ohayon, H., Gounon, P. & Sansonetti, P. J. 1994b Acute inflammation causes epithelial invasion and mucosal destruction in experimental shigellosis. J. Exp. Med. 180, 1307-1319.
- Phalipon, A., Kaufmann, M., Michetti, P., Cavaillon, J. M., Huerre, M. & Sansonetti, P. J. 1995 Monoclonal immunoglobulin A antibody directed against serotype-specific epitope of Shigella flexneri lipopolysaccharide protects against murine experimental shigellosis. J. Exp. Med. 182, 769-778.
- Philpott, D. J., Yamaoka, S., Isral, A. & Sansonetti, P. J. 1999 Invasive Shigella flexneri activates NFKB through an innate intracellular response and leads to IL-8 expression in epithelial cells. J. Immunol. (Submitted.)
- Porcelli, S. A. & Modlin, R. L. 1999 The CDl system: antigen presenting molecules for T cell recognition of lipids and glycolipids. A. Rev. Immunol. 17, 297-329.
- Sansonetti, P. J. & Phalipon, A. 1999 M cells as ports of entry for enteroinvasive pathogens: mechanisms of interaction, consequences for the disease process. Semin. Immunol. 11, 193-203.
- Sansonetti, P. J., Arondel, J., Fontaine, A., d'Hauteveille, H. & Bernadini, M. L. 1991 OmpB (osmo-regulation) and icsA (cell-to-cell spread) mutants of Shigella flexneri: vaccine candidates and probes to study the pathogenesis of shigellosis. Vaccine 9, 416-422.
- Sansonetti, P. J., Mournier, J., Prévost, M. C. & Merège, R. M. 1994 Cadherin expression is required for the spread of Shigella flexneri between epithelial cells. Cell 76, 829-839.
- Sansonetti, P. J., Arondel, A., Cavaillon, J. M. & Huerre, M. 1995 Role of IL-1 in the pathogenesis of experimental shigellosis. 7. Clin. Invest. 96, 884-892.
- Sansonetti, P. J., Arondel, J., Cantey, R. J., Prévost, M. C. & Huerre, M. 1996 Infection of rabbit Peyer's patches by Shigella flexneri: effect of adhesive or invasive bacterial phenotypes on follicular-associated epithelium. Infect. Immun. 64, 2752-2764.
- Sansonetti, P. J., Tran Van Nhieu, G. & Egile, E. 1999a Rupture of the intestinal epithelial barrier and mucosal invasion by Shigella flexneri. Clin. Infect. Dis. 28, 466-475.
- Sansonetti, P. J., Arondel, J., Huerre, M., Harada, A. & Matsushima, K. 1999b Interleukin-8 controls bacterial transepithelial translocation at the cost of epithelial destruction in experimental shigellosis. Infect. Immun. 67, 1471-1480.
- Sasakawa, C., Adler, B., Tobe, T., Okada, N., Nagai, S., Komatsu, K. & Yoshikawa, M. 1988 Virulence-associated genetic regions comprising 31 kilobases of the 230-kilobase plasmid in Shigella flexneri 2a. J. Bacteriol. 170, 2480-2484.
- Serény, B. 1955 Experimental Shigella conjunctivitis. Acta Microbiol. Acad. Sci. Hungary 2, 293-295.

- Skoudy, A., Aruffo, A., Gounon, P., Sansonetti, P. J. & Tran Van Nhieu, G. 1999a CD44 binds to the Shigella IpaB protein and participates in bacterial invasion of epithelial cells. Cell. Microbiol. (In the press.)
- Skoudy, A., Tran Van Nhieu, G., Mantis, N., Arpin, M., Mounier, J., Gounon, P. & Sansonetti, P. 1999b A functional role for ezrin during Shigella flexneri entry into epithelial cells. 7. Cell Sci. 112, 2059-2068.
- Takahashi, K., Sasaki, T., Mammoto, A., Takaishi, K., Kameyama, T., Tsukita, S., Tsukita, S. & Takai, Y. 1997 Direct interaction of the RhoGDP dissociation inhibitor with ezrin/ radixin/moesin initiates the activation of the Rho small G protein. 7. Biol. Chem. 272, 23 371–23 375.
- Tran Van Nhieu, G., Ben-Ze'ev, A. & Sansonetti, P. J. 1997 Modulation of bacterial entry into epithelial cells by association between vinculin and the Shigella IpaA invasin. EMBO J. **16**, 2717–2729.
- Tran Van Nhieu, G., Caron, E., Hall, A. & Sansonetti, P. J. 1999 IpaC induces actin polymerization and filopodia formation during Shigella entry into epithelial cells. EMBO 7. 18, 3249-3262.
- Vasselon, T., Mounier, J., Hellio, R. & Sansonetti, P. J. 1992 Movement along actin filaments of the perijunctional area and de novo polymerization of cellular actin are required for Shigella flexneri colonizaion of epithelial Caco-2 cell monolayers. Infect. Immun. 60, 1031-1040.
- Verg, L. L. v. d., Mallett, C. P., Collins, H. H., Larsen, T., Hammack, C. & Hale, T. L. 1995 Antibody and cytokine responses in a mouse pulmonary model of Shigella flexneri serotype 2a infection. Infect. Immun. 63, 1947-1954.
- Voino-Yasenetsky, M. V. & Voino-Yasenetskaya, M. K. 1961 Experimental pneumonia caused by bacteria of the Shigella group. Acta Morphol. XI, 440-454.
- Wassef, J., Keren, D. F. & Mailloux, J. L. 1989 Role of M cells in initial bacterial uptake and in ulcer formation in the rabbit intestinal loop model in shigellosis. Infect. Immun. 57, 858-863.
- Watari, M., Funato, S. & Sasakawa, C. 1996 Interaction of Ipa proteins of Shigella flexneri with α5β1 integrin promotes entry of the bacteria into mammalian cells. 7. Exp. Med. 183, 991–999.
- Watari, M., Kamata, Y., Kozaki, S. & Sasakawa, C. 1997 Rho, a small GTP-binding protein, is essential for Shigella invasion of epithelial cells. J. Exp. Med. 185, 281-292.
- Way, S. S., Borczuk, A. C., Dominitz, R. & Goldberg, M. C. 1998 An essential role for gamma interferon in innate resistance to Shigella flexneri infection. Infect. Immun. 66, 1342-1348.
- Way, S. S., Borczuk, A. C. & Goldberg, M. B. 1999a Adaptive immune response to Shigella flexneri 2a cydC in immunocompetent mice and mice lacking immunoglobin A. Infect. Immun. **67**, 2001-2004.
- Way, S. S., Borczuk, A. C. & Goldberg, M. B. 1999b Thymic independence of adaptive immunity to the intracellular pathogen Shigella flexneri serotype 2a. Infect. Immun. 67,
- Yan, H.-C., Juhasz, J., Pilewski, J., Murphy, G. F., Herlyn, M. & Albeelda, S. M. 1993 Human/severe combined immunodeficient mouse chimeras. J. Clin. Invest. 91, 986-996.
- Zwillich, S. H., Duby, A. D. & Lipsky, P. E. 1989 T lymphocyte clones responsive to Shigella flexneri. 7. Clin. Microbiol. 27,
- Zychlinsky, A., Prévost, M. C. & Sansonetti, P. J. 1992 Shigella flexneri induces apoptosis in infected macrophages. Nature 358, 167-169.
- Zychlinsky, A., Fitting, C., Cavaillon, J. M. & Sansonetti, P. J. 1994a Interleukin-1 is released by murine macrophages during apoptosis induced by Shigella flexneri. J. Clin. Invest. 94, 1328-1332.
- Zychlinsky, A., Kenny, B., Ménard, R., Prévost, M. C., Holland, I. B. & Sansonetti, P. J. 1994b IpaB mediates macro-

- phage apoptosis induced by Shigella flexneri. Mol. Microbiol. 11, 619 - 627.
- Zychlinsky, A., Thirumalai, K., Arondel, J., Cantey, J. R., Aliprantis, A. O. & Sansonetti, P. J. 1996 In vivo apoptosis in Shigella flexneri infections. Infect. Immun. 64, 5357-5365.

Discussion

- C. W. Keevil (Centre for Applied Microbiology and Research, Porton Down, Wiltshire, UK). With respect to determining the infectious dose or LD₅₀ of a gastro-intestinal pathogen, it may be worth considering the recent publication of James & Keevil (1999). This paper showed that verocytotoxigenic Escherichia coli 0157 attaches more avidly to enterocytes, with actin filament rearrangement, when grown microaerophilically or anaerobically rather than aerobically. Regrettably, many laboratories do not consider growing facultatively anaerobic pathogens under physiologically relevant conditions, especially low redox potential, prior to their in vitro or in vivo challenge studies. Could you comment on what anaerobic inoculum experiments have been performed by laboratories when examining the pathogenesis of Shigella spp.? One possible interpretation of some of your present data is that Shigella spp. express an anaerobic phenotype capable of enhanced attachment to epithelial cells; once they become intracellular, their phenotype will change in response to local nutrients, particularly oxygen concentration, making them fit for subsequent tissue invasion and dissemination to macrophages.
- P. J. Sansonetti. I agree with Dr Keevil that not much attention has so far been paid to the effect of anaerobic growth conditions on the invasive capacity of Shigella.

With regard to in vitro assays of cell invasion, growth conditions have been selected with the aim of optimizing bacterial entry into cells. It turns out that optimal conditions are the middle exponential phase of growth with aeration achieved by shacking. We are far away from anaerobiosis under such circumstances! Still, in those conditions, bacteria need to be centrifuged over the cell surface in order to achieve an intimate interaction, as no significant adherence system has ever been identified. Our preliminary evidence however, based on the sequence and annotation of the S. flexneri virulence plasmid, does not show any gene with a homology indicating a candidate for encoding and adhesin. This does not preclude the possibility that a pathogenicity island on the Shigella chromosome may encode an adherence system. In any event, the anaerobic growth conditions definitely need to be tested.

The situation seems different with regard to animal models: none of them, except infection in the macaque monkey, really reflects the situation of colonic infection that prevails in humans. In consequence, when macaque monkeys are infected intraperitoneally, the growth conditions do not really matter as the bacteria first need to survive gastric acidity, then transit through the small intestine and finally establish infection in the colon. Under such neutral conditions, bacteria have time to adapt and express any putative specific adhesin. We believe that the best way to identify this putative adhesin will be a combination of genomics and signature-tagged mutagenesis.